
Εξελίξεις στα Βασικά Μεγέθη της

Ελληνικής Ξενοδοχίας

και στον Ελληνικό και Παγκόσμιο Τουρισμό το 2017

ΙΝΣΤΙΤΟΥΤΟ ΤΟΥΡΙΣΤΙΚΩΝ
ΕΡΕΥΝΩΝ ΚΑΙ ΠΡΟΒΛΕΨΕΩΝ

ΙΝΣΤΙΤΟΥΤΟ ΤΟΥΡΙΣΤΙΚΩΝ
ΕΡΕΥΝΩΝ ΚΑΙ ΠΡΟΒΛΕΨΕΩΝ

2

3

Ο Παγκόσμιος Τουρισμός
αυξήθηκε κατά 7% το
10μηνο του 2017.

Η δυναμική αυτή
αναμένεται να συνεχιστεί
και το 2018 με ρυθμό
αύξησης 4%-5%.

Η Ευρώπη κατέγραψε
εντυπωσιακό ποσοστό
αύξησης των διεθνών
αφίξεων της τάξης του 8%,
χάρη στις εξαιρετικές
επιδόσεις των Μεσογειακών
προορισμών (13%).

Ενδεικτικά αναφέρουμε
ότι η Τουρκία κατέγραψε
ποσοστό αύξησης του
τουρισμού της το 2017 κατά
23%, έναντι μείωσης -25%
το 2016.

Εξελίξεις στον Παγκόσμιο Τουρισμό,
 Ποσοστιαίες Μεταβολές 2016-2017

ΕΥΡΩΠΗ: 8%
671εκατ.

ΑΦΡΙΚΗ: 8%
62εκατ.

ΑΜΕΡΙΚΗ: 13%
207 εκατ.

ΑΣΙΑ-ΕΙΡΗΝΙΚΟΣ:
6%

324εκατ.

Μ. ΑΝΑΤΟΛΗ: 5%
58εκατ.

Πηγή: World Tourism Barometer, Vol. 16, Adv. Release Jan. 2018.

 Τουριστική κίνηση στα καταλύματα ξενοδοχειακού τύπου
 Ιανουάριος - Σεπτέμβριος

Πηγή: ΕΛ.ΣΤΑΤ. Επεξεργασία ΙΤΕΠ.

4

0,0

500,0

1.000,0

1.500,0

2.000,0

2.500,0

3.000,0

3.500,0

2016 Σύνολο 2017 Σύνολο

Αφίξεις σε ξενοδοχειακά καταλύματα

2016;

Ημεδαποί
; 29,3%

2016;

Αλλοδαπ
οί; 70,7%

2017;

Ημεδαποί
; 27,0%

2017;

Αλλοδαπ
οί; 73,0%

 Τουριστική κίνηση στα καταλύματα ξενοδοχειακού τύπου
 Ιανουάριος - Σεπτέμβριος

Πηγή: ΕΛ.ΣΤΑΤ. Επεξεργασία ΙΤΕΠ.

5

Διανυκτερεύσεις σε ξενοδοχειακά καταλύματα

0,0

2.000,0

4.000,0

6.000,0

8.000,0

10.000,0

12.000,0

14.000,0

16.000,0

18.000,0

2016 Σύνολο 2017 Σύνολο

2016;

Ημεδαποί
; 16,2%

2016;

Αλλοδαπ
οί; 83,8%

2017;

Ημεδαποί
; 14,9%

2017;

Αλλοδαπ
οί; 85,1%

 Παρατηρήσεις για την πορεία του τουρισμού στην Ελλάδα
 Ιανουάριος - Νοέμβριος

Πηγή: Τράπεζα της Ελλάδος, ΥΠΑ, ΕΛ.ΣΤΑΤ. Επεξεργασία ΙΤΕΠ.

6

 Τα βασικά τουριστικά μεγέθη (αφίξεις, εισπράξεις, διανυκτερεύσεις)
αυξήθηκαν με ρυθμούς που κυμαίνονταν γύρω στο 10%.

Οι αεροπορικές αφίξεις μη κατοίκων στα κυριότερα αεροδρόμια της
χώρας κατέγραψαν αύξηση 8,4% το 2017, έναντι αύξησης 9,2% το 2016.

Η εποχικότητα του ελληνικού τουρισμού εξακολουθεί να παραμένει
υψηλή, καθώς στο 4μηνο Ιουνίου-Σεπτεμβρίου (και για το 2016 και για το
2017) καταγράφεται το 70% των αφίξεων και σχεδόν το 80% των
διανυκτερεύσεων στα τουριστικά καταλύματα.

Το 85% των διανυκτερεύσεων στα ξενοδοχεία αφορά στους αλλοδαπούς
επισκέπτες, γεγονός που καταδεικνύει την πίεση που υφίστανται τα
ξενοδοχεία που βασίζονται στον εσωτερικό τουρισμό.

7

 Περιφερειακά Χαρακτηριστικά του Ελληνικού Τουρισμού

1
3

,2
%

2
5

,9
%

2
3

,1
%

1
3

,2
%

1
3

,5
%

1
5

,3
%

1
9

,0
%

1
5

,5
%

2
3

,9
%

1
0

,4
%

1
2

,1
%

2
2

,3
%

1
9

,4
%

2
0

,1
%

1
2

,8
%

7
,7

%

2
5

,1
%

2
1

,9
%

1
1

,1
%

1
1

,6
%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

Αττική Νότιο Αιγαίο Κρήτη Κεντρ. Μακεδονία Ιόνια Νησιά

Εισπράξεις

Επισκέψεις

Διανυκτερεύσεις

Ξενοδοχειακό δυναμικό

Μερίδια επιλεγμένων Περιφερειών στα βασικά τουριστικά μεγέθη
 (Ιαν. – Σεπτ. 2017)

Πηγή: ΕΛ.ΣΤΑΤ. ΤτΕ. ΞΕΕ. Επεξεργασία ΙΤΕΠ.

8

 Περιφερειακά Χαρακτηριστικά του Ελληνικού Τουρισμού

 Οι 5 περιφέρειες του παραπάνω διαγράμματος είναι αυτές που

συγκεντρώνουν το 85% των επισκέψεων και το 85%-90% των εισπράξεων και
διανυκτερεύσεων.

 Τα αντίστοιχα μερίδια των υπόλοιπων περιφερειών κυμαίνονται από 0,3% έως
4,2%.

 Πρώτη σε εισπράξεις και διανυκτερεύσεις είναι η Περιφέρεια του Νοτίου
Αιγαίου, ενώ η Περιφέρεια Κεντρικής Μακεδονίας είναι πρώτη σε επισκέψεις.

 Όσον αφορά στο ξενοδοχειακό δυναμικό, στις πέντε αυτές περιφέρειες
συγκεντρώνεται το 78% του ξενοδοχειακού δυναμικού σε όρους δωματίων.

 Αναδεικνύεται συνεπώς ένα σημαντικό πρόβλημα για τη βιωσιμότητα και το
μέλλον του ελληνικού τουρισμού: Είναι άμεση προτεραιότητα η αναβάθμιση
και προώθηση των περιοχών που υστερούν τουριστικά, ώστε να αμβλυνθούν οι
ανισότητες και να αναδειχτούν σε νέους τουριστικούς προορισμούς που θα
αποτελέσουν πόλο έλξης νέων τουριστικών ρευμάτων με θετικές επιδράσεις
στις τοπικές οικονομίες.

Η ανάλυση των βασικών τουριστικών μεγεθών του
ελληνικού τουρισμού σε περιφερειακό επίπεδο, φανερώνει

τον έντονο δυισμό του τομέα.

ΙΝΣΤΙΤΟΥΤΟ ΤΟΥΡΙΣΤΙΚΩΝ
ΕΡΕΥΝΩΝ ΚΑΙ ΠΡΟΒΛΕΨΕΩΝ

9

10

Διαχρονική Εξέλιξη της Ελληνικής Ξενοδοχίας 2012 - 2017

 Ο ξενοδοχειακός κλάδος
από το 2012
παρουσιάζει σταθερή
ανοδική πορεία.

 Την περίοδο 2012-2017
τα ξενοδοχεία
αυξήθηκαν κατά 1,3%
σε όρους μονάδων και
κατά 3,8% σε όρους
δωματίων.

9
.6

6
1

9
.6

7
4

9
.7

0
1

9
.7

2
8

9
.7

3
0

9
.7

8
3

399,0
400,6

403,2 404,6 407,1
414,1

0,0

50,0

100,0

150,0

200,0

250,0

300,0

350,0

400,0

450,0

0

2.000

4.000

6.000

8.000

10.000

12.000

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

Δ

ω

μ

ά

τ

ι

α

 (
0

0

0)

Μ

ο

ν

ά

δ

ε

ς

Πηγή: ΞΕΕ. Επεξεργασία ΙΤΕΠ.

 Το μέσο μέγεθος
των ξενοδοχείων

είναι 42 δωμάτια.

11

Διαχρονική Εξέλιξη της Σύνθεσης της Ελληνικής Ξενοδοχίας 2000– 2017
(σε όρους δωματίων)

 Από το 2000 καταγράφεται
σταθερή αναβάθμιση του
ξενοδοχειακού δυναμικού.

 Το 2000 τα ξενοδοχεία 5*****
αποτελούσαν μόλις το 6% του
συνολικού ξενοδοχειακού
δυναμικού.

 Το 2017 το ποσοστό των 5*****
ξενοδοχείων έχει 3πλασιαστεί
και αποτελεί το 18,1% του
συνολικού ξενοδοχειακού
δυναμικού.

 Ταυτόχρονα μειώνεται και το
ποσοστό των ξενοδοχείων που
ανήκουν στη χαμηλότερη
κατηγορία.
 Από 8,9% το 2000,
 σε 6,5% το 2017. 8,9 8,6 7,2 6,5

35,7 34,6
30,2

26,2

24,4
23,3

23,6

23,2

25,3
25,4

25,1

26,0

5,8 8,1
13,8

18,1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2000 2005 2012 2017

5*****

4****

3***

2**

1*

Πηγή: ΞΕΕ. Επεξεργασία ΙΤΕΠ.

 Προφίλ της Ελληνικής Ξενοδοχίας 2012-2017

Πηγή: Ξενοδοχειακό Επιμελητήριο Ελλάδος, 2017. Επεξεργασία ΙΤΕΠ.

12

Διάρθρωση των ξενοδοχείων που άνοιξαν την περίοδο
2012-2017 (%, σε δωμάτια)

Διάρθρωση των ξενοδοχείων που διέκοψαν τη
λειτουργία τους την περίοδο 2012-2017 (%, σε δωμάτια)

49,4%

20,6%

20,6%

7,8%

1,6%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0%

5*****

4****

3***

2**

1*

%δωμ

2,0%

18,9%

25,5%

37,6%

16,0%

0,0% 5,0% 10,0% 15,0% 20,0% 25,0% 30,0% 35,0% 40,0%

5*****

4****

3***

2**

1*

%δωμ

 Προφίλ της Ελληνικής Ξενοδοχίας 2012-2017

Πηγή: Ξενοδοχειακό Επιμελητήριο Ελλάδος, 2017.

13

Το ξενοδοχειακό δυναμικό της χώρας συνεχίζει να ανανεώνεται, παρά την
κρίση και το αντίξοο οικονομικό και φορολογικό περιβάλλον

Την περίοδο 2012 – 2017

 Άνοιξαν 498 νέα ξενοδοχεία
συνολικής δυναμικότητας 17.153 δωματίων

 Διέκοψαν τη λειτουργία τους 427 μονάδες
συνολικής δυναμικότητας 11.715 δωματίων

 Το 86% των μονάδων που άνοιξαν εντάχθηκαν στις 3 υψηλότερες
κατηγορίες ξενοδοχείων (91% σε όρους δωματίων)

 Ενώ από τις μονάδες που διέκοψαν τη λειτουργία τους, το 70%
περίπου προερχόταν από τις 2 χαμηλότερες κατηγορίες (54% σε
όρους δωματίων).

 Παράγοντες που οδηγούν στο κλείσιμο των ξενοδοχείων πρέπει να
αναζητηθούν όχι μόνο στην οικονομική κρίση, αλλά και στην
υπέρμετρη φορολόγηση του τουριστικού κλάδου, την αλματώδη
ανάπτυξη της παραξενοδοχίας και την αδυναμία πρόσβασης σε
τραπεζική χρηματοδότηση.

14

Εποχικότητα λειτουργίας ξενοδοχείων ανά κατηγορία, 2017

 Το 54% των
ξενοδοχείων της χώρας
είναι εποχικής
λειτουργίας και το 46%
συνεχούς.

 Τα περισσότερα
ξενοδοχεία συνεχούς
λειτουργίας είναι 3***.

51,2%
47,6% 46,8%

59,4% 59,8%

48,8%
52,4% 53,2%

40,6% 40,2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

5***** 4**** 3*** 2** 1*

ΕΠΟΧΙΚΗ ΣΥΝΕΧΗΣ

Πηγή: Ξενοδοχειακό Επιμελητήριο Ελλάδος, 2017. Επεξεργασία ΙΤΕΠ.

15

Μέσο Έσοδο ανά Δωμάτιο με βάση την Κατηγορία του Ξενοδοχείου

Πηγή: ΙΤΕΠ, Έρευνα πεδίου στα ξενοδοχεία της Ελλάδας 2017.

Κατηγορία
ξενοδοχείου

2017 2016 2015
Δ%

2017/16

Δ%
2016/1

5

Δ%
2017/15

5***** 30.197,8 27.401,8 30.844,1 10,2% -11,2% -2,1%

4**** 19.594,5 17.414,9 17.326,6 12,5% 0,5% 13,1%

3*** 11.563,9 10.400,1 10.470,8 11,2% -0,7% 10,4%

2** 6.411,3 5.719,7 6.130,2 12,1% -6,7% 4,6%

1* 3.537,0 3.124,2 3.280,0 13,2% -4,8% 7,8%

Σύνολο χώρας 19.263,0 17.300,2 17.899,2 11,3% -3,3% 7,6%

Η ονομαστική αύξηση που παρατηρείται στο ακαθάριστο μέσο έσοδο ανά
δωμάτιο, δεν συνοδεύεται και από αύξηση στο αντίστοιχο καθαρό έσοδο,
καθώς το ξενοδοχειακό προϊόν επιβαρύνεται υπέρμετρα από άμεση και έμμεση
φορολογία. Για να μπορέσουν συνεπώς τα ξενοδοχεία να παραμένουν
ανταγωνιστικά, υποχρεώνονται να συγκρατούν τις τιμές τους.

16

Μέση Πληρότητα: Ετήσιες Μεταβολές ανά Κατηγορία
 (Αύγουστος, %)

Πηγή: ΙΤΕΠ, Έρευνα πεδίου στα ξενοδοχεία της Ελλάδας 2017.

1,74

1,08

-2,08

0,34

1,38

2,16

1,72

5,00

0,63

2,70

-3,00

-2,00

-1,00

0,00

1,00

2,00

3,00

4,00

5,00

6,00

5***** 4**** 3*** 2** 1*

Δ% 16/15 Δ% 17/16

17

Πηγή: ΙΤΕΠ, Έρευνα πεδίου στα ξενοδοχεία της Ελλάδας 2017.

Πληρότητα
91-100%;

7,6%

Πληρότητα
81-90%;
13,3%

Πληρότητα
71-80%;
10,2%

Πληρότητα
61-70%;
10,4%

Πληρότητα
<20%; 23,2%

Πληρότητα
21-40%;
18,8%

Πληρότητα
41-60%;
16,5%

Άλλα; 58,5%

Μάιος 2017 Αύγουστος 2017

Πληρότητα 91-
100%; 50,7%

Πληρότητα 81-
90%; 20,5%

Πληρότητα 71-
80%; 10,1%

Πληρότητα 61-
70%; 5,9%

Πληρότητα
<20%; 1,5%

Πληρότητα
21-40%; 4,9%

Πληρότητα 41-
60%; 6,3%

Άλλα; 12,7%

Το Μάιο του 2017, το 58,5% των
ξενοδοχείων είχε πληρότητες κάτω από 60%.

Αυτό αποτελεί άλλη μία ένδειξη της
εποχικότητας του ελληνικού τουρισμού.

Αντίθετα, τον Αύγουστο του 2017, που είναι
ο μήνας αιχμής της τουριστικής περιόδου,
τα μισά περίπου ξενοδοχεία πέτυχαν
πληρότητες μέχρι 90%.

Κατανομή ξενοδοχείων με βάση την τάξη μεγέθους της πληρότητας (%)

18

Μέση Τιμή Δωματίου: Ετήσιες Μεταβολές ανά Κατηγορία
 (Αύγουστος, %)

Πηγή: ΙΤΕΠ, Έρευνα πεδίου στα ξενοδοχεία της Ελλάδας 2017.

7,70

-1,56

1,47

6,61

1,12

-2,21

1,14

-2,12

-3,31

4,26

-4,00

-2,00

0,00

2,00

4,00

6,00

8,00

10,00

5***** 4**** 3*** 2** 1*

Δ% 16/15 Δ% 17/16

19

Πηγή: ΙΤΕΠ, Έρευνα πεδίου στα ξενοδοχεία της Ελλάδας 2017.

Μάιος 2017 Αύγουστος 2017

Το Μάιο του 2017, το 78,0% των
ξενοδοχείων διέθεσε τα δωμάτιά του σε
τιμές κάτω των 80 €.

Πάνω από 150 € διαθέτει τα δωμάτιά
του μόνο το 5,0%.

Αντίθετα, τον Αύγουστο του 2017, το 58%
των ξενοδοχείων διέθεσε τα δωμάτιά του
σε τιμές κάτω των 80 €.
Ενώ το ποσοστό των ξενοδοχείων που
διαθέτει τα δωμάτιά του πάνω από 150 €
διαμορφώνεται στο 12,6%.

Κατανομή ξενοδοχείων με βάση την τάξη μεγέθους της τιμής διάθεσης (%)

Μέση τιμή <40
ευρώ; 28,9%

Μέση τιμή 41-
60 ευρώ;

32,1%

Μέση τιμή 61-
80 ευρώ;

17,1%

Μέση τιμή 81-
100 ευρώ;

9,7%

Μέση τιμή
101-130 ευρώ;

5,6%

Μέση τιμή
131-150 ευρώ;

1,6%

Μέση τιμή
>151 ευρώ;

5,0%

Άλλα; 21,9%

Μέση τιμή
<40 ευρώ;

11,5%

Μέση τιμή
41-60 ευρώ;

27,7%

Μέση τιμή
61-80 ευρώ;

18,7%

Μέση τιμή
81-100 ευρώ;

14,2%

Μέση τιμή
101-130

ευρώ; 11,3%
Μέση τιμή

131-150
ευρώ; 4,0%

Μέση τιμή
>151 ευρώ;

12,6%

Άλλα; 42,1%

20

Βασικά Συμπεράσματα για τον Ελληνικό Τουρισμό και την Ξενοδοχία

Υπάρχει έντονος δυισμός του ελληνικού τουρισμού, ο οποίος απεικονίζεται
σε όλες τις τουριστικές μεταβλητές, καθώς 5 περιφέρειες συγκεντρώνουν
πάνω από το 85% των τουριστικών ροών στη χώρα μας.

Η εποχικότητα του ελληνικού τουρισμού εξακολουθεί να παραμένει υψηλή,
όπως φάνηκε από τη συγκέντρωση των αφίξεων και των διανυκτερεύσεων
κατά τους μήνες αιχμής, αλλά και από την πληρότητα των ξενοδοχείων.

Το μέσο μέγεθος του ελληνικού ξενοδοχείου παραμένει για χρόνια σταθερό
και κυμαίνεται γύρω στα 42 δωμάτια.

Η επιβίωση των ελληνικών ξενοδοχείων στα χρόνια της κρίσης έχει καταστεί
ιδιαίτερα δύσκολη, με αποτέλεσμα τη διακοπή της λειτουργίας πολλών μονάδων,
κυρίως χαμηλότερων κατηγοριών.

Ευχαριστούμε για την προσοχή σας

21

